

Oymapınar Barajı ve Hidroelektrik Santrali

Ünal Öziş

Em.Prof.Dr., Dokuz Eylül Üniversitesi,
Mühendislik Fakültesi, İnşaat Mühendisliği Bölümü
Tel: 0232. 231 18 96

E-posta (c/o): ahmet.alkan@deu.edu.tr ; yalcin.ozdemir@deu.edu.tr

Hikmet Yanar

İnş.Y.Müh., D.S.İ. – Çukurova Elektrik A.Ş.

(Bu metin, yazarların

"International Water Power and Dam Construction" dergisinin,

kapağında Oymapınar barajının resmi de bulunan,

Aralık 1984 sayısında yayınlanmış olan (s.44-49),

'Turkish dam impounds world's largest karst spring'

başlıklı makalesi esas alınarak,

İnşaat Mühendisleri Odası Antalya Şubesinde

birinci yazarın 2011'de verdiği konferans için hazırlanmış,

sınırlı sayıda çoğaltılarak izleyicilere dağıtılmıştır.

Birinci yazar, o tarihten önce hayattan ayrılmış olan ikinci yazarı rahmetle anar.)

Öz

Oymapınar barajı temelden 185 m, akarsu yatağından 155 m yüksekliğinde, 360 m kret uzunluğunda, çift eğrilikli bir beton kemer barajdır. Baraj yerine gelen ortalama akış 140 m³/s, azami hazne hacmi 310 milyon m³tür. Barajın ve haznesinin yer aldığı erime boşluklu karst ortamda yapılmış olan çalışmalar ve kazanılan deneyimler açısından fevkalade ilgi çekici bir su yapısıdır. İnşa süresindeki çevirme tünelinin kapasitesi 1100 m³/s, dipsavak kapasitesi 500 m³/s, radyal kapaklı dolu savak kapasitesi 3100 m³/s'dir. Eteğindeki dört üniteli yeraltı hidroelektrik santrale, su 5,2 m çaplı cebri kuyularla iletilmekte olup, toplam kurulu gücü 540 MW, ortalama üretim kapasitesi 1,6 TWh/yıl'dır.

Anahtar sözcükler: kemer baraj, hidroelektrik santral, kireçtaşı, karst, su kuvveti.

Giriş

Oymapınar barajı Manavgat çayı üstünde, Homa (günümüzde Oymapınar) beldesinin 4 km kadar kuzeyinde yer almaktadır. Ortalama 50 m³/s debisiyle dünyanın tek gözeden kaynaklı en büyük karst pınarı Dumanlı'yı su altında bırakan Oymapınar barajı, temelden 185 m yükseklikte, çift eğrilikli beton kemer baraj türündedir. Eteğindeki 540 MW gücünde yeraltı santralında ortalama 1,6 TWh/yıl elektrik enerjisi üretim kapasitesindedir.


Oymapınar beton kemer barajının, dipsavağının ve eteğindeki teskin havuzunun düşey kesidi.


Oymapınar Barajı ve Hidroelektrik Santralının genel yerleşim planı.

Genel Planlama

Manavgat havzasında ilk çalışmalar Elektrik İşleri Etüd İdaresince (EİE) 1939'da Homa akış gözlem istasyonunun kurulmasıyla başlamıştır. EİE için 1967'de Energoprojekt (Yugoslavya) firmasınınca Oymapınar'ın bir yapılabirlik etüdü; 1969'da Coyne et Bellier (Fransa) firmasınınca bir ön proje hazırlanmıştır.

Devlet Su İşleri (DSİ) için 1975'te Coyne et Bellier (Fransa) ve Aknil (Türkiye) firmalarınca Oymapınar'ın kesin projesi hazırlanmış; aynı grup inşaat süresinde de DSİ'nin müşaviri olarak çalışmıştır. İnşaat işi 1977'de Bilfinger/Berger (B.Almanya) ortaklığına ihale edilmiş; grup başlangıçta Rella (Avusturya), Enka (Türkiye), Nuro (Türkiye) ile de işbirliği yapmıştır. Enjeksiyon çalışmaları Rodio-Consonda (İtalya) tarafından yapılmıştır.

Hidroloji

Hidroloji çalışmalarına esas olan Homa akış gözlem istasyonunun yağış alanı 928 km², ortalama akışı 150 m³/s (= 5100 mm/yıl) mertebesindedir. Bu alan üzerindeki ortalama yağış 1700 mm/yıl civarında olduğundan, doğrudan yüzeysel akış ancak 35-40 m³/s kadar olup, erime boşluklu kayaların oluşturduğu karst ortamdan kaynaklı pınar akışlarından 110-115 m³/s katılmaktadır.

Oymapınar baraj yerinin görünen yağış alanı 715 km² olup, baraj yeri ile Homa arasındaki alandan gelen yüzeysel akış 5 m³/s, baraj yeri ile Homa arasındaki pınarların katkısı da 5 m³/s civarında olduğundan, baraj yerinde Manavgat'ın ortalama akışı 140 m³/s mertebesindedir. Bu akışa Dumanlı pınarının katkısı 50 m³/s kadar olup 20-100 m³/s arasında değişmektedir. Barajın 3 km akışyukarısındaki Dumanlı'nın yükseltisi 64 m, hazne azami su seviyesi ise 184 m olduğundan, pınar 120 m'ye kadar suyun altında kalmaktadır.

Homa'da 1941-1982 süresinde gözlenen azami akış 1290 m³/s olmuştur. Dolusavak kapasitesi 3100 m³/s, dipsavak kapasitesi 500 m³/s, dolayısıyla toplam savaklanma kapasitesi 3600 m³/s'dir.

Hazne

Akışyukarısına 7 km'ye kadar uzanan baraj haznesinin toplam hacmi 310 milyon m³'tür. Faydalı hacmi ise 200 milyon m³ olup, gelen yıllık akışın ancak % 5'i mertebesindedir. Karst ortamın faydalı hazne hacmine katkısının ise önemli olabileceği düşünülmektedir.

Hazne azami su seviyesinin yükseltisi 184 m, asgari su seviyesinin 131 m, su alma yapısı eşliğinin 114,5 m, dipsavağın 64 m (Dumanlı pınarının aynı)'dir.

Baraj ve hazne alanının çok karmaşık jeolojik yapısının incelenmesi, sızmaları önleyecek enjeksiyon perdesinin gerçekleştirilmesi amacıyla, toplam 37 km'lik sondaj, 10 km'lik araştırma ve enjeksiyon galerisi, 400 km'lik jeo-elektrik sondaj, çeşitli izleyici boya deneyleri gerçekleştirilmiştir.

Fliş üstünde yeralan mesozoik kireçtaşından kaynakayan büyük debili pınarlardan 64 m yükseltideki Dumanlı'nın bu karst ortamının dipsavağı, hazne azami seviyesi civarındaki yükseltilerden kaynakayan Sevinç, Yarpuz gibi pınarların bu ortamın dolusavağı gibi davrandığı anlaşılmıştır.

Düdenlerden yapılan boya deneyleri, üst yükseltilerdeki pınarlar ile baraj mansabındaki paleozoik (M1 ila M12) ve tersiyer (M13 ila M24) pınarlar arasında, fliş formasyonun engellemesi sayesinde bağlantı olmadığını göstermiştir.

Sızma tehlikesine karşı, sol sahilde üç kademeli, toplam 65.000 m² enjeksiyon perdesi oluşturulmuştur. Enjeksiyonun çimento:su oranı 1:4 ile başlayıp 1:1'e kadar değiştirilmiş; birçok yerde, % 2-3 bentonit katılarak, çimento:ince kumsal kumu:su oranı 1:(2-3):1 kullanılmış; su altında sertleşmeyi kolaylaştırmak amacıyla bir miktar silikat veya talaş da katılmıştır.

İnşa Süresinde Çevirme

Manavgat çayını inşa süresinde çevirmek için memba ve mansap batardoları ile 1.100 m³/s kapasiteli bir çevirme tüneli yapılmıştır. Batardolar, enjeksiyon perdesi temele kadar inen merkezi kil çekirdekli, kaya dolgu niteliğindedir. Kret yükseltisi 53 m olan memba batardosu 24 m, 37 m olan mansap batardosu 8 m yüksekliğindedir.

378 m uzunluğundaki, atnalı kesitli çevirme tüneli 10 m iç çaplı olup, kireçtaşında 0,3 m beton, şistte 1 m beton ve çelik levhayla kaplanmıştır.

Dipsavak

Barajın yanyana iki adet kalıcı dipsavağı 64 m yükseltide, 3 m iç çaplı orifis niteliğinde, çelik kaplı boru olup; çıkışta herbiri Allis-Chalmers (A.B.D.) ürünü konik (Howell-Bunger) vanayla teçhiz edilmiştir. Toplam dipsavak kapasitesi 500 m³/sn'dir. Çevirme tünelinin kapatılması sırasında ise, 32 m yükseltide 2 m iç çaplı iki geçici dipsavak kullanılmıştır.

Dolusavak

Sağ yamaçta yeralan iki dolusavak tüneli girişinin eşik yükseltisi 169 m olup, her giriş ikişer radyal kapakla donatılmıştır. Nöll (B.Almanya) ürünü radyal kapakların genişliği 6,7 m, yüksekliği 15 m'dir.

Daire kesitli, 11,5 m iç çaplı tünellerin içteki 316 m, dıştaki 350 m uzunluğunda olup, 2 * 1.550 = 3.100 m³/s taşkın debisini savan sıçratma uçlu düşüm yatakları bulunmaktadır. Giriş yapıları ve düşüm yatakları için kullanılan beton miktarı 105.000 m³'tür.


Int. Water Power & Dam Construction dergisinin, inşa halindeki Oymapınar Barajının resmi olan Aralık 1984 sayısının kapağı (solda); Oymapınar kemer barajı (sağda) (Foto: Ü.Öziş).


Oymapınar yeraltı santralının iç görünüşü (solda) (Foto: Ü.Öziş); dolusavağının ilk çalışması (sağda) (Foto: H. Yanar).

Baraj Temeli

Baraj yerinde temel kayacı dolomitik kireçtaşıdır. Akarsu yatağının yükseltisi 30 m'dir. Alüvyon ve altındaki formasyon deniz seviyesine inene kadar kazılmıştır; kazı hacmi 600.000 m³'tür. Açığa çıkan karst boşlukları betonla doldurulmuştur. Enjeksiyon perdesi temelde -30 m yükseltiye, yamaçlarda şiste inecek biçimde genişletilmiş olup, 155.000 m² alanı kapsamaktadır.

Ayrıca, sol sahilde zayıf bir vadi, düşey boşluklu payandalı beton baraj niteliğinde, 65 m yükseklikte ve 15.000 m³ beton hacminde yardımcı bir barajla kapatılmıştır. Yardımcı barajla esas baraj arasındaki kireçtaşı formasyonun hazne tarafındaki yüzeyi de toplam 80.000 m³ hacminde betonla kaplanmıştır.

Baraj Gövdesi

Oymapınar barajı çift eğrilikli, değişken yarı çaplı, değişken merkez açılı, beton kemer baraj türündedir. Krette merkez açısı 90°'dir. Barajın yüksekliği temelden 185 m, akarsu yatağından 155 m'dir. Kret uzunluğu 360 m'dir. Azami kalınlık temelde 26 m olup, kret yakınında 5,5 m'ye kadar azalmaktadır. Kret genişliği 7,5 m'dir.

Barajın toplam beton hacmi 575.000 m³'tür. Beton agregası olarak, temel ve yamaçlardan kaba patlatma ile sağlanan 1,5 milyon m³ dolomitik kireçtaşından, baraj yerinin 0,5 km mansabında sol sahilde kurulan, 200 m³/saat kapasiteli kırmataş tesislerinde elde edilen malzeme kullanılmıştır.

Agrega 0-2,5; 2,5-5; 5-19; 19-38; 38-75; 75-150 mm aralığında sınıflara ayrılmış olup, pompa betonu durumunda % 10 oranında çok ince kumsal kumu eklenmiştir.

İnşaatta, yaklaşık yarısı baraj için olmak üzere, Isparta fabrikasından sağlanan toplam 300.000 t ASTM Tip 2 çimento tüketilmiştir. Bu çimento % 10-18 oranında tras içeren özellikte olup, baraj betonunda 250 kg/m³ bağlayıcı malzeme kullanılmıştır.

İnşaat suyu baraj mansabındaki, 13-16° sıcaklıktaki karst pınarlarından sağlanmıştır. Agregası sürekli bu su ile yıkanarak, başkaca bir soğutma işlemi yapılmadan, başlangıç sıcaklığı 20-25° olan karışım betonu elde edilmiştir. Baraj betonu, düşeyde 2 m, yatayda 1 m aralıkla döşenmiş, 1 inç (2,54 cm) çaplı ince çelik borulardan pınar suyu geçirilerek soğutulmuştur. Borular Mannesman-Sümerbank'ın İzmit fabrikasından sağlanmış; toplam 150.000 m uzunluğunda boru kullanılmıştır.

Beton hazırlama tesisi sol sahilde, barajın hemen memba kesiminde 190 m yükseltide, 4 * 80 m³/saat kapasiteli olarak kurulmuştur. Ayrıca, sağ sahilde barajın eteğinde, 70 m³/saat kapasiteli bir tesis daha kurulmuştur.

Betonun iletim ve dağıtımı, 9 m³ hacimli kovaları taşıyabilecek 26 t kaldırma kapasiteli, her iki sahilde kuleleri geçkiye dik yönde 100 m hareket edebilen, 700 m açıklıklı kablolu kreynle sağlanmıştır.

Baraj betonunun dökülmesinde 15 m genişliğinde 24 blok esas alınmıştır. Beton 2 m kalınlığında tabakalar halinde dökülmüş; küçük dozerlerle yayılmış; yüksek frekanslı

paletli vibratörlerle sıkılanmıştır. Betonlamada çelik kalıplar kullanılmış; derzlerde düşey dişler için özel biçimler sağlanmış. Her tabakada dişler yatayda da sınırlandırılmıştır.

Bütün derzler, memba yüzünde 350 mm kauçuk su tutucular, mansap yüzünde 220 mm p.v.c. su tutucularla donatılmıştır. Bunlar yatayda da, toplam 16 m yüksekliğindeki 8 tabaka ara ile, enjeksiyon bölmelerinin oluşturulmasında da kullanılmıştır.

Baraja ters sarkaç, eğimölçer, ısıölçer, tekli ve üçgen gerilimölçer, derzölçer gibi yüz civarında gözlem aleti de yerleştirilmiştir.

Su Tutma

Barajda 1 Haziran 1983 günü çevirme tüneli kapatılmış; ancak yüksek mansap su seviyeleri yüzünden, geçici dipsavakların tıkanmasında sorun çıktığından, fiili su tutma 10 Ağustos 1983'te ve hazne su seviyesinin 48 m yükseltiye çıkmış olduğunda başlayabilmiştir.

Su seviyesi on günde 90 m yükseltiye çıkmış; günde 1 m artış hızıyla 130 m yükseltiye erişildikten sonra, ölçmeler için bir hafta aynı seviyede tutulmuştur. Daha sonra, günde 0,5 m artışla 170 m yükseltiye erişildiğinde, Kasım sonunda gelen beklenmedik bir taşkınla 177 m yükseltiye çıkmış ve dolusavak ilk kez çalıştırılmıştır.

Kontrol gözlemleri için su seviyesi 150 m yükseltiye indirildikten sonra, her 10 m'de bir hafta sabit tutarak, seviye tedricen yükseltilmiş; Mart 1984'te 184 m azami su seviyesine erişilmiştir.

Su Alma ve Cebri Kuyular

Sağ sahil yamacında, dört su alma ağzı ile santrale suyu ileten dört cebri kuyu beslenmektedir. Su alma girişlerinde, Nöll (Avusturya) ürünü 13,5 m genişlik ve 16,8 m yükseklikte olan dikdörtgen ızgaralar; arkalarında ACEC (Belçika) ürünü 4.85 m genişlik ve 8,3 m yükseklikte olan tekerlekli düz kapaklar bulunmaktadır.

Cebri kuyular 5,2 m iç çaplı olup, düşey shaft kesimleri 6,5 m çaplı olarak Alimak sistemiyle kazılmıştır. Cebri kuyu boyları 175 ila 225 m arasında olup, toplam 661 m uzunlukta St 37 tipi çelik levhalarla kaplı bulunmaktadır. Levha kalınlığı 20 ila 30 mm arasında değişmektedir. Cebri kuyular için toplam 2.500 t çelik ve 21.000 m³ beton kullanılmıştır.

Yeraltı Kuvvet Santrali

Santralde herbiri 135 MW gücünde 4 ünite yer almaktadır. 2 * 250 t kapasiteli gezer vinç Thyssen (B.Almanya), ray girişleri Enka-Çimtaş (Türkiye) ürünüdür; raylar arasındaki açıklık 19,3 m'dir.

Yeraltı santralının uzunluğu 105 m, yüksekliği 43,5 m, genişliği üst kesimde 29 m,


Oymapınar Barajının eteğindeki yeraltı santralına su ileten cebri kuyuların boy kesiti.


Oymapınar yeraltı santralının (solda) ve trafo mağarası ile boşaltım tünelinein (sağda) enkesidi.

tabanda 21 m'dir. Trafo mağarasının uzunluğu 84 m, altındaki boşaltım tüneliyle birlikte yüksekliği 41,5 m, genişliği 18 m'dir. Her iki yapının inşaatında 138.000 m³ kazı yapılmış, 48.000 m³ beton kullanılmıştır.

Cebri kuyular 5,2 m'den 3,9 m çapa daralarak, Escher Wyss (İsviçre) ürünü 3,9 m çaplı kesici kelebek vanalardan sonra, Francis türbinlerin salyangozuna bağlanmaktadır. Emme boruları 230 m uzunluk, 12,5 m genişlik ve 18 m yüksekliği olan boşaltım tüneline ulaşmaktadır.

Escher Wyss (İsviçre) ve ACEC (Belçika) ürünü Francis türbinleri, 143 m net düşü ve 112.5 m³/s debi ile 184.000 BG gücündedir; dönüş hızı 214 devir/dakika'dır. Türbin çarkının dış çapı 3,45 m, shaft çapı 0,95 m'dir. Dönen parçaların toplam ağırlığı 58,8 t'dur.

ACEC (Belçika) ürünü jeneratörler şemsiye tipi olup, 0,9 güç faktörüyle 150.000 kVA gücündedir. Jeneratör rotorunun ağırlığı 365 t, statorunun ağırlığı 160 t'dur. Çıkış gerilimi 14,4 kV'tur.

Aynı kuruluş ürünü transformatörlerle bu gerilim 380 kV'a yükseltilmektedir. Transformatör mağarasında, biri yedek olmak üzere 7 adet, herbiri 100.000 kVA gücünde transformatör kurulu olup, iki jeneratör üç transformatörü beslemektedir. Bir trafonun ağırlığı yağsız 81 t, yağ ile 100 t'dur.

Şalt Sahası

Transformatörler önce sağ sahilde 190 m yükseltideki ara şalt sahasına, oradan da 2,5 km mansaptaki esas şalt sahasına bağlanmaktadır. Bu şalt sahasının alanı 31.000 m² olup, 475 t çelik kullanılmıştır. Elektrik donatımının çoğunluğu COGELEX ürünüdür.

Ulusal enterkonekte iletim şebekesine üç adet 380 kV gerilimli hatla bağlı olan santralda üretilen enerjinin en büyük tüketicisi, 60 km kuzeyde Seydişehirdeki alüminyum sanayisidir. Ayrıca Manavgat bölgesine 154 kV, yakın çevreye 33 kV gerilimli bağlantılar da mevcuttur.

Sonuç

Oymapınar barajı 185 m yüksekliği, eteğindeki yeraltı santralının 540 MW gücü ve 1,6 TWh/yıl üretim kapasitesi ile Akdenizin doğusundaki önemli su kuvveti tesislerinden biri olup, baraj ve haznenin yer aldığı erime boşluklu karst ortamda yapılmış olan çalışmalar ve kazanılan deneyimler açısından fevkalade ilgi çekici bir su yapısıdır.

Teşekkür

Yazarlar, 1984'teki makaleye bazı fotoğraf ve çizimleri sağlayan, Devlet Su İşleri kurumuna müteşekkirdir. Birinci yazar, Oymapınar barajı ve santrali konusunda, 1985'te İzmir'de ve 2011'de Antalya'da İnşaat Mühendisleri Odası Şubelerinde, 1985'te Münih'te Rhein-Main-Donau AG'de, aynı yıl Bochum'da Ruhr Ünivirsitesinde, 2012'de İzmir'de Dokuz Eylül Üniversitesinde, konferans vermesini sağlayan ilgililere teşekkürlerini tekrar sunar.

Kaynaklar

(1984 makalesinin kaynakları)

Altuğ, S. (1976): Leakage study of the west side of Oymapınar Reservoir. Krefeld, Bulletin of the International Association of Engineering Geology, N.14, p.147-152.

Altuğ, S. (1982): Leakage study of the east side of Oymapınar Reservoir. Paris, Bulletin of the International Association of Engineering Geology, N.25, p.117-124.

Coyne et Bellier (1969): Oymapınar dam and hydroelectric project. Ankara, Elektrik İşleri Etüd İdaresi & (1975): Devlet Su İşleri.

Dündar, E.; Akçanbaş, N. (1979): Oymapınar dam and hydroelectric plant project, and related karstic problems. Oymapınar, Devlet Su İşleri. International Seminar on Karst Hydrogeology, Proceedings, (Ed.: G. Günay), p. 162-178.

Energoprojekt (1967): Oymapınar dam and reservoir, feasibility study. Ankara, Elektrik İşleri Etüd İdaresi.

Horn, K. (1982): Bau von Kavernen und Druckschächten für die Wasserkraftanlage Oymapınar in der Türkei. Aachen, Deutsche Gesellschaft für Erd- und Grundbau e.V., Symposium über Felsmechanik in Verbindung mit Kavernen und Druckschächten.

Karanjac, J.; Altuğ, A. (1980): Karstic springs recession hydrograph and water temperature analysis. Journal of Hydrology, V.45, p.203-217.

Karanjac, J.; Günay, G. (1980): Dumanlı spring, Turkey – the largest karstic spring in the world. Journal of Hydrology, V.45, p.219-231.

Öziş, Ü.; Koçak, Y. (1977): The first arch dam in Turkey. "Int. Water Power and Dam Construction", V.29, N.4, p.30-36.

Öziş, Ü.; Ünal, E.; Harmancıoğlu, N.; Benzeden, E. (1981): Underground storage capacity of dams in karst regions, estimated through recession hydrographs. Aachen/Essen, Bulletin of the International Association of Engineering Geology, N.24, p.75-79.

Thote, P.; Horn, H. (1983): Staudamm und Kavernenkraftwerk Oymapınar – Türkei. Tiefbau, N.8, S.538-557.

Yanar, H. (1983): Antalya Oymapınar barajı ve HES inşaatı; baraj gölünde su toplanmağa başladı. DSİ Bülteni, N.266, s.30-37.

Yevjevich, V. (1981): Karst waters of southern Turkey. Ankara, DSI-UNDP Project, TUR/77/015, Final Technical Report.

(1984 makalesi)

Öziş, Ü.; Yanar, H. (1984): Turkish dam impounds world's largest karst spring. "Int. Water Power & Dam Construction", V.36, N.12, p.44-49.